[image: image1.jpg]MACMO


Methodology of Monitoring Broadcast and Print Media

Most voters gain general information on participants in political campaigns through the media. To have a free and fair election process, it is very important that the media adopt a fair and objective towards all political parties and candidates.

Monitoring tries to quantify and qualify time dedicated to candidates and political parties by the media. This analysis is produced in charts to show whether the coverage of the selected monitored subjects is objective, balanced and fair. However, not all forms of the media coverage could be evaluated either quantitatively or qualitatively. Therefore, MEMO 98 established a special chapter for such events of manipulations and bias from the side of the media, which are called media effects. Media effects and results of quantitative and qualitative analysis are important elements that serve for the general public as information on whether the information about political contestant by the media is fair and balanced.

Media monitors are specially trained to conduct qualitative and quantitative analysis of TV, Radio and Newspaper coverage to see whether it correlates with the basic rules of balanced and fair journalism. They fill out specially designed monitoring forms and consequently a data collector inputs all the monitored data into computer. All the recorded data and newspapers are stored in archives for any future checks or control if the results should be questioned by anyone.

Data collector controls the monitored sheets and inputs them into a computer. Therefore, it is important that monitors write clearly and agree on any acronyms for the selected political subjects in advance to avoid misunderstanding or incomplete results.

In broadcast media, the monitors use stopwatches (or VCR timer) to measure the actual time of appearance of selected political subjects on camera as well as when they are mentioned or quoted by someone else. In newspapers, an area dedicated to the political entities is measured in cm2.

Sometimes it is impossible for a political subject to be given a measurable amount of time or space, despite the fact that the subject was mentioned. Such information is called a reference or remark and is also included into both the quantitative and qualitative charts.

An evaluation mark is also attached to all subjects, in addition to space and reference, which provides information on how was the subject portrayed. It is attached to all monitored subjects to determine whether the subject was presented in negative, positive or neutral light.

The evaluation scale consists of 5 grades. Grade 1/2 means that a certain political subject was presented in a very positive or positive light respectively and the news coverage was favourable. For example, it means that the subject was praised or admired and the presentation includes positive feeling and emotions.

Grade 3 is a neutral mark. It means that the coverage of a political entity was matter-of-fact, without expressive or emotional charge. Coverage marked 4 or 5 means that a political entity was presented in a negative or very negative light respectively. Usually, it means that negative emotions, accusations or one-sided criticisms are dominating such item.

Given the fact that the qualitative analysis is rather a subjective form of evaluation, the five-grade scale is designed to provide monitors with a larger scale of choice they are to make in evaluating the presentation of political entities.

Balanced news coverage means that a media outlet attempts to cover events in a balanced, fair and objective manner by offering time or space to all subjects of a certain item to present their views. Such news item is purely informative and does not contain any one-sided evaluating standpoints or criticism.

Media effects is a special category used for those occasions, which are not possible to monitor neither quantitatively or qualitatively, as they simply do not fall into any of these categories. Another words, these are all stories or items presented with a specific intent to manipulate or affect the public. The reason for creating this category was the obvious absence of basic journalistic principles and standards. Each story, which does not meet the basic requirements for a non-biased story falls into the category of media effects. The main criteria for such evaluation are set as those stories missing: relevance, exactness, transparency, matter-of-fact, balance, variety, timely and clarity. 

Methodology of TV broadcast evaluation. 

The monitoring focuses on factual media presentations with respect to a balanced and fair presentation of the facts.

The monitoring itself consists of TV programs that are watched and recorded on videotapes – so the recordings can be viewed several times by a monitor entering all relevant data into the TV Monitoring Form.

The form for monitoring TV news coverage consists of three pages. Thefirst page contains general information on the subject. The second page is for recording data from individual coverage and the last page is for media effects and other observations.

The monitor records data of a general nature on the second page. Thus the page is divided into a general and recording section. The general section allows us to find a piece of information and who monitored it.

In addition to the data already recorded on the front page, this page contains:


• 
 Item number from headlines (if shown in headlines).


• 
 The beginning and end of the item in seconds (or minutes) - to make it easier to find the actual recording later on (if needed)


• 
The total duration of item


• 
Summary of the main topic of the item – transcription of the item in words, phrases, points or full sentences - very important for description of the media effects.

 The evaluation section of the second form includes:


• 
 Name/affiliation - name and affiliation in a political party, Government, movement, organization, etc. It is very important to enter the position of any persons who are in Government, as well as political parties (the person can represent various institutions).


• 
Picture and voice - we record when a person presented by a TV station is:


◦ 
 shown


◦ 
heard


◦ 
shown and heard


◦ 
mentioned (reference)


• 
The exact time of appearance – please use a stop-watch or VCR timer to take an exact time of appearance.


• 
The evaluating mark. Each subject, whether it appeared on the screen or in the sound record, must be given an evaluating mark, which tells us how a political subject was presented (for details see the general part). This mark is entered at the end of the line for the measured time.

 We record just the information related to the elections (or other selected issues) focusing only on the selected subjects of our monitoring (candidates, political parties, government and president) including the person providing the information. This data are shown in the pie or bar charts indicating the time dedicated to the political parties, candidates and the government in the relevant newscasts or current affairs programs.

Apart from the time, we also evaluate the tone of the coverage. The results of the qualitative analysis are shown in bar charts. Apart from the subjects which were given time by the media, we also monitor the subjects when mentioned, quoted or referred. We also try to evaluate the tone of these references.

The last page 

This section is allocated for the “media effects” which are not measured either by the quantitative or qualitative evaluation

Methodology of Monitoring the Print Media 

A reader actively seeks information in newspapers, which is different from the sort of passive reception of the news provided by the broadcast media. Therefore, we think that the front page is very important – the headlines, placement of photographs, cartoons and other illustrations.

The form used for entering data from monitoring of newspapers is enclosed. The articles are monitored page by page. Thus the order of monitored articles is kept in order for later checks or corrections.

The print media form consists of two pages. The front page contains space designed for the data each monitors enters while monitoring the relevant articles. The date are entered into the upper half of the second page. The third page is designed for the media effects.

Each column is designed for entering data gathered from individual articles. We want to focus on; which political subject is presented, whether they were given space or whether they were merely mentioned. That is the subject, an evaluation mark and space. On the left hand side of the column a page number and the actual headline of the article is entered. On the right hand side there is room for the name of the political subject, space they were offered and an evaluating mark (1-5).

Subject 

After reading a politically relevant article it is necessary to try to evaluate the main subject of the story (or the intention of the writer). Since the newspapers are more analytical in their approach (than the electronic media), it is inevitable to determine which political subject is the article about, or whether one subject is a dominant topic and others are less important. However, if the article is clearly divided into certain segments, the monitor should not hesitate to allocate those segments to the monitored subjects both qualitatively and quantitatively. If one monitored subject clearly dominates the article, the monitor should then assign the whole space to him/her. Remarks about other subjects are monitored as remarks. These remarks are also given an evaluating mark. Remarks are measured as 1cm2.

A size of a political photograph, cartoon or joke is given cm2. The data is also recorded in the relevant column, but instead of headline, we indicate that it is a picture/cartoon etc. The picture or cartoon is also evaluated for its positive, negative or neutral content and is also given a mark.

The size of a front-page headline is measured in cm2 and indicated in the column right after the headline. It is also possible to create a chart from the amount of space dedicated to all the candidates on the front page or in the form of pictures in the entire newspaper or only from the pictures on the front page. It is obvious that a headline and picture on a front page attracts readers' attention (in a positive or negative way).
